Муниципальное образовательное учреждение средняя общеобразовательная школа № 49

 Выполнила:

 ученица 11 «М» класса

 Боголей Светлана
 Учитель: Пирогова Г.С.
Карасук – 2007
Объект исследования: материалы ЕГЭ по математике.

Предмет исследования: способы решения задач на определение множества значений функции.
Цель исследования: разработка и систематизация оптимальных методов решения задач ЕГЭ по математике.

Задачи исследования:

1. Изучить типы заданий ЕГЭ.

2. Рассмотреть различные способы решений задач на нахождение множества значений функции.
3. Сравнить временные затраты на решение задания различными способами.

4. Выбрать оптимальные методы решения.
Гипотеза: если представить сложную функцию как композицию элементарных функций, указать множества значений, применить свойства монотонности, то можно найти множество значений сложной функции, минуя трудоемкий процесс нахождения производной, экстремумов и т.д., тем самым сэкономить время для решения других задач на экзамене.

Методы исследования:

· самостоятельное решение заданий;

· обсуждение решений с одноклассниками на уроке и факультативе;

· проведение анализа, сравнение, выводы.

Рассмотрим решение задачи с помощью производной.
В7 (вариант 89).Найдите наименьшее значение функции
[image: image1.wmf](

)

).

2

(

log

2

5

,

0

x

x

g

-

=

Область определения функции
[image: image2.wmf](

)

0

2

:

2

>

-

x

g

D

.

[image: image43.wmf]2

[image: image44.wmf]2

[image: image45.wmf]2

Рассмотрим функцию
[image: image3.wmf](

)

x

x

f

2

2

-

=

. Графиком этой функции служит парабола, причем ветви её направлены вниз. Найдем точки пересечения параболы с осью абсцисс:
[image: image4.wmf]
[image: image5.wmf](

)

.

0

=

x

f

[image: image46.wmf]2

[image: image6.wmf]2

2

:

)

(

2

;

2

2

0

2

2

1

2

2

<

<

-

=

-

=

=

=

-

x

g

D

x

x

x

x

[image: image47.wmf]22

Найдем производную функции g(x):

[image: image7.wmf](

)

(

)

(

)

.

5

,

0

ln

2

2

2

2

1

5

,

0

ln

1

'

2

2

x

x

x

x

x

g

-

-

=

-

´

-

´

=

Область определения производной функции:

[image: image8.wmf](

)

2

2

2

0

2

:

'

2

1

2

2

¹

-

¹

¹

¹

-

x

x

x

x

g

D

Найдем нули производной g’(x)=0

[image: image9.wmf]0

0

2

0

5

,

0

ln

)

2

(

2

2

=

=

=

-

-

x

x

x

x

Определим: максимум или минимум принимает функция в точке x=0.

[image: image48.wmf]j

[image: image49.wmf]y

Функция убывает на
[image: image10.wmf](

]

0

;

2

-

 и возрастает на
[image: image11.wmf][

)

2

;

0

, следовательно, достигает своего минимума в точке х=0, равного -1.
Ответ:-1.

Теперь рассмотрим решения типичных задач другим способом: с помощью оценки области определения.

В7 (вариант 89).Найдите наименьшее значение функции
[image: image12.wmf](

)

).

2

(

log

2

5

,

0

x

x

g

-

=

1)
[image: image13.wmf]2

2

)

(

x

x

f

-

=

[image: image14.wmf]]

2

;

(

)

(

;

)

(

-¥

=

=

f

E

R

f

D

[image: image15.wmf]y

x

f

=

)

(

2)
[image: image16.wmf]y

y

h

5

,

0

log

)

(

=

[image: image17.wmf]]

2

;

0

(

)

(

=

h

D

[image: image18.wmf][

)

¥

-

=

-

=

=

;

1

)

(

1

2

log

)

2

(

5

,

0

h

E

h

Ответ:-1.

В4 (вариант 001).Найдите наибольшее целое значение функции
[image: image19.wmf]11

5

+

=

-

x

y

.
1)
[image: image20.wmf]x

x

f

=

)

(

 EMBED Equation.3 [image: image21.wmf]

[image: image22.wmf][

)

¥

=

=

;

0

)

(

;

)

(

f

E

R

f

D

[image: image23.wmf]z

x

f

=

)

(

2)
[image: image24.wmf]z

z

z

g

÷

ø

ö

ç

è

æ

=

=

-

5

1

5

)

(

[image: image25.wmf][

)

(

]

t

z

g

g

E

g

D

=

=

¥

=

)

(

1

;

0

)

(

;

0

)

(

3)
[image: image26.wmf]11

+

=

t

h

[image: image27.wmf](

]

(

]

69

,

4

22

22

;

1

)

(

;

22

)

1

(

1

;

0

)

(

»

=

=

=

h

E

h

h

D

Ответ: 4.

С2 (вариант 90). Найдите множество значений функции
[image: image28.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

+

+

=

x

y

ln

1

11

24

log

5

,

0

.

1)
[image: image29.wmf]x

x

f

ln

)

(

=

[image: image30.wmf](

)

z

x

f

R

f

E

f

D

=

=

¥

=

)

(

)

(

;

0

)

(

2)
[image: image31.wmf]z

z

g

=

)

(

[image: image32.wmf][

)

p

z

g

g

E

R

g

D

=

¥

=

=

)

(

;

0

)

(

)

(

[image: image33.wmf](

)

[

)

(

)

[

)

(

)

t

p

h

h

E

h

D

p

p

h

=

¥

=

¥

=

+

=

;

1

;

;

0

1

)

(

)

3

[image: image34.wmf](

)

;

11

24

)

4

t

t

+

=

j

[image: image35.wmf][

)

(

]

l

t

E

D

=

=

¥

=

=

)

(

2

;

0

)

(

;

1

)

(

2

)

1

(

j

j

j

j

5)
[image: image36.wmf]l

l

5

,

0

log

)

(

=

y

[image: image37.wmf](

]

[

)

1

2

log

)

2

(

;

1

)

(

2

;

0

)

(

5

,

0

-

=

=

¥

-

=

=

y

y

y

E

D

Ответ:
[image: image38.wmf][

)

¥

-

;

1

.
C2(вариант 95). Найдите множество значений функции

[image: image39.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

)

(

)

(

)

[

]

[

]

.

3

;

0

:

.

3

;

0

arccos

9

3

3

;

0

;

1

;

2

1

arccos

)

2

1

;

2

1

;

4

4

sin

3

4

4

cos

3

arccos

9

2

4

4

sin

2

2

3

arccos

9

4

sin

4

cos

2

2

sin

sin

cos

sin

.

2

4

cos

sin

2

3

arccos

9

Ответ

h

E

z

z

h

g

E

g

D

z

z

g

z

x

f

f

E

R

f

D

x

x

f

x

x

y

x

x

x

x

x

x

x

y

=

=

ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

=

=

=

ú

û

ù

ê

ë

é

=

=

÷

ø

ö

ç

è

æ

+

+

=

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

÷

ø

ö

ç

è

æ

+

+

=

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

÷

ø

ö

ç

è

æ

+

+

=

÷

ø

ö

ç

è

æ

+

=

÷

ø

ö

ç

è

æ

-

-

=

-

÷

÷

ø

ö

ç

ç

è

æ

-

+

=

p

p

p

p

p

p

p

p

p

p

p

С2 (вариант 89).Найдите множество значений функции
[image: image40.wmf]x

y

2

sin

=

, если
[image: image41.wmf][

]

3

;

5

,

0

arctg

arctg

x

Î

.

[image: image42.wmf][

]

[

]

(

)

(

)

.

1

;

5

3

)

2

(sin

:

5

3

5

4

4

3

2

cos

2

2

sin

5

4

2

cos

2

.

.

25

16

1

2

cos

1

2

1

2

cos

2

cos

1

1

2

4

3

9

1

6

2

1

2

2

3

;

3

5

4

5

3

3

4

2

cos

2

2

sin

2

cos

2

sin

2

5

3

2

cos

2

.

.

25

9

9

16

1

1

2

cos

2

1

1

2

cos

2

cos

1

2

1

3

4

75

,

0

1

25

,

0

1

5

,

0

2

1

2

2

5

,

0

,

5

,

0

.

3

2

sin

5

,

0

2

sin

.

1

,

3

2

;

5

,

0

2

2

sin

3

;

5

,

0

,

2

sin

16

25

2

2

2

2

2

2

2

2

2

2

2

ú

û

ù

ê

ë

é

=

=

÷

ø

ö

ç

è

æ

-

´

-

=

´

=

-

=

Þ

Î

=

=

+

=

=

+

-

=

-

=

-

=

=

=

=

´

=

´

=

Þ

=

=

Þ

Î

=

+

=

+

=

Þ

=

+

=

=

-

´

=

-

=

=

=

Î

=

x

E

Ответ

tg

четверти

II

к

т

tg

tg

tg

tg

tg

tg

tg

arctg

tg

tg

четверти

I

к

т

tg

tg

tg

tg

tg

tg

arctg

arctg

и

arctg

Вычислим

убывает

затем

и

в

значения

о

наибольшег

достигает

возрастает

arctg

arctg

промежутке

на

x

arctg

arctg

x

x

y

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

a

a

a

a

a

a

a

a

a

a

a

a

a

a

a

a

a

a

Выводы: из приведенных выше примеров решения заданий, взятых из ЕГЭ, видно, что меньше времени на экзамене занимает решение их с помощью оценки области определений. Для решения таким способом необходимо просто рассмотреть в сложной функции комбинацию простых. Этот способ значительно облегчает задачу перед учеником на экзамене. Гипотеза, выдвинутая в начале работы, подтвердилась.
-� EMBED Equation.3 ���

� EMBED Equation.3 ���

x

-� EMBED Equation.3 ���

0

� EMBED Equation.3 ���

x

(

+

min

g’(x)

g(x)

f

2

x

h

-1

1 2

y

f

x

g

z

1

t

1

� EMBED Equation.3 ���

h

1

-1

f

x

1

h

1

p

� EMBED Equation.3 ���

t

1 2

� EMBED Equation.3 ���

l

-1

2arctg0,5

0,5

arctg3

3

2arctg3

arctg0,5

x

y

PAGE
6

_1237659557.unknown

_1237662440.unknown

_1237665168.unknown

_1238506038.unknown

_1238506088.unknown

_1238506330.unknown

_1321719973.unknown

_1321730809.unknown

_1238506268.unknown

_1238506130.unknown

_1238506061.unknown

_1238505973.unknown

_1238505984.unknown

_1238505892.unknown

_1238505942.unknown

_1237662681.unknown

_1237663912.unknown

_1237665131.unknown

_1237663378.unknown

_1237663537.unknown

_1237662789.unknown

_1237662492.unknown

_1237662618.unknown

_1237662471.unknown

_1237662039.unknown

_1237662127.unknown

_1237662166.unknown

_1237662064.unknown

_1237659901.unknown

_1237661931.unknown

_1237660286.unknown

_1237659865.unknown

_1237658336.unknown

_1237659189.unknown

_1237659279.unknown

_1237659457.unknown

_1237659213.unknown

_1237659069.unknown

_1237659149.unknown

_1237658436.unknown

_1237657877.unknown

_1237657992.unknown

_1237658287.unknown

_1237657908.unknown

_1237651826.unknown

_1237657787.unknown

_1237651772.unknown

